Journal of International Money and Finance 18 (1999) 537–560 Journal of International Money and Finance www.elsevier.com/locate/jimonfin # What triggers market jitters? A chronicle of the Asian crisis Graciela L. Kaminsky^{a,*}, Sergio L. Schmukler^b ^aDepartment of Economics, George Washington University, Washington, DC 20052, USA ^bThe World Bank, Washington, DC 20433, USA #### Abstract In the chaotic financial environment of Asia in 1997–1998, daily changes in stock prices of about 10 percent became commonplace. This paper analyses what type of news moved the markets in those days of market jitters. We find that movements were triggered by local and neighboring-country news, with news about agreements with international organizations and credit rating agencies having the most weight. However, some of those large changes cannot be explained by any apparent substantial news, but seem to be driven by herd instincts of the market itself. The evidence suggests that investors over-react to bad news. © 1999 Elsevier Science Ltd. All rights reserved. Keywords: Financial markets; Currency crises; Herding behavior; Contagion; Crisis management #### 1. Introduction The Asian crisis has resurrected once again, and even more intensely, the debate about the origins of crises and the behavior of investors at the onset of financial turmoil. Many have argued in favor of a 'fundamentals' approach. That is, crises occur when the economy is in a state of distress with a deteriorating current account, a growth slowdown or even a deep recession, the bursting of stock and real state price bubbles, and short-term foreign debt reaching dangerous levels (see, for example, Corsetti et al., 1998; Kaminsky, 1998a; Krugman, 1979). Many others have 0261-5606/99/\$ - see front matter © 1999 Elsevier Science Ltd. All rights reserved. PII: \$0261-5606(99)00015-7 ^{*} Corresponding author. Tel.: + 1 202 994 6686; fax: + 1 202 994 6147; e-mail: graciela@gwu.edu argued in favor of self-fulfilling crises with collapses of the pegs even in countries with immaculate market fundamentals (see, for example, Eichengreen and Wyplosz, 1993; Obstfeld, 1996). Even for those that support the 'fundamentals' approach to the crisis, it is very difficult to pinpoint the exact timing of the crisis based just on the behavior of fundamentals (see, for example, Kaminsky and Reinhart, 1996). While most of the 'fundamentalists' argue that extended credit is at the core of crises¹, they have to concede, like Kindleberger (1978), that the fuel that ignites a crisis "may be some incident which snaps the confidence of the system [and] makes people think of the dangers of failure" (p. 107). That is, rumors may be the trigger to a speculative attack. In the literature of the 1990s, rumors take a life of their own, with rational investors not confirming rumors and following the herd. In this new framework, speculative attacks occur even when market fundamentals are not deteriorating, as in the fundamentals approach, and even when governments are not validating expectations, as in the self-fulfilling attack literature. The new literature on herding behavior starts with the hypothesis that it is costly to acquire information. These information frictions can make investors follow the market, rather than take the time and expense to make their own assessments about market fundamentals (see, for example, Banerjee, 1992). The 'herding' behavior approach also has supporters in international economics. For example, Calvo and Mendoza (1996) argue that the volatility of capital at the onset of the Mexican crisis in 1994 can be explained, in part, by herding behavior. The possibility that rational investors take portfolio decisions without paying too much attention to the state of the economy may be at the base of the 'excess volatility' of financial markets. Still, there can be different mechanisms and conditions that generate this weak relation between market fundamentals and capital flows. For example, Calvo and Mendoza (1997) focus on the effects of the globalization of financial markets. In that paper, as the number of markets grows and the share of that country's assets in the investor's portfolio declines, the payoff of gathering country-specific information becomes smaller and the incentives for herding behavior grow stronger. In Rigobon (1998) investors are also confused about the true fundamentals—they do not know the productivity of the domestic capital—and thus face a signal extraction problem when making their investment decisions. In this paper, agents observe a signal every period, with the quality of the signal depending on the level of investment. In particular, it is assumed that the quality of a good signal declines with the level of investment. The intuition behind this assumption, as the author describes it, is that an economy might be booming, not because its fundamentals are good, but because agents' actions are fueling the economy. Thus, good signals are informative at the onset of a boom in investment and become less informative as the boom in ¹ The source of extended credit varies across models. For example, Krugman (1979) focuses on the monetisation of government deficits while McKinnon and Pill (1994) stress the role of foreign capital inflows channeled through domestic banks, deposit insurance, moral hazard, and overlending. investment matures. Similarly, bad signals are informative at the onset of a recession but as the recession progresses, they also become less informative. In Kodres and Pritsker (1998), information asymmetries and the ability to crosshedge using other asset markets are at the root of financial contagion, with international market comovement occurring in the absence of any relevant information and even in the absence of direct common factors across countries. For example, a negative shock to one country can lead informed investors to sell that country's assets and buy assets of another country, increasing their exposure to the idiosyncratic factor of the second country. Investors can hedge this new position by selling the assets of a third country, completing the chain of contagion from the first country to the third country. Information asymmetries can greatly magnify this contagion effect. This is because uninformed investors do not know whether the demand changes that they observe within a market following a shock are due to the hedging of macroeconomic risk across markets, or due to informed investors trading on private information within the market. Interestingly, this model also suggests an explanation for why financial markets have been more susceptible to contagion after an outbreak of banking and financial crises, as has been the case in Asia in 1997. The reason lies, as discussed by Kodres and Pritsker, in the increase in informational asymmetries brought about by the collapse of credit markets. When credit markets are not functioning properly, firms' survival will be tightly linked to their ability to access emergency lines of credit. Hard to obtain information on alternative sources of credit makes informed investors' knowledge on credit markets very valuable and accentuates informational asymmetries and contagion. In contrast, in tranquil times, most companies are not credit-constrained, making the informational advantage of the informed traders less crucial. With information asymmetries diminishing, the magnitude of the contagion effects will fall. The different theories suggest varying reactions of financial markets to news. According to the hypothesis of self-fulfilling attacks, rumors, on average, have persistent effects on financial markets because governments validate rumors and implement policies that deteriorate market fundamentals. In contrast, according to the fundamentals approach, rumors may have less persistent effects if they are unrelated to market fundamentals. Herding behavior models also have some predictions about the incentives to acquire information. For example, in Calvo and Mendoza (1997), investors have less incentive to gather good news in a bull market, with incentives to verify good news increasing in a bear market. Hence, good rumors generate more herding behavior and thus possibly over-reaction in good times. While theories abound, the empirical evidence on the process of acquisition of information is still very scarce. Rather than limiting our analysis to the test of one particular model of herding or fundamental behavior of investors, the goal of this paper is to fill the void in the empirical literature and examine the reaction of financial markets to news, either rumors or fundamentals in crisis episodes. Presumably, it is in these episodes that contagion effects could be at their peak (see Kodres and Pritsker, 1998). We examine the Asian crisis from the beginning of 1997 until the end of May 1998. In particular, we focus on the analysis of the financial markets of nine countries: Hong Kong, Indonesia, Japan, Korea, Malaysia, Philippines, Singa- pore, Taiwan, and Thailand. As always during crisis times, the amount of daily news and rumors increases dramatically, making it hard to control for every piece of new information. Thus, in our initial study of the behavior of financial markets during the Asian crisis, we concentrate on the days of market jitters, which we define as the 20 largest 1-day changes (downturns or upturns) in each country's stock market prices. This reduces our study to the analysis of 180 daily changes in all countries in our sample. We review the coincident reports in the international financial press to examine the causes of the extreme 1-day market changes. News releases about monetary and fiscal policies or about agreements with the International Monetary Fund, about the state of the economy or even about political stability are at the core of market jitters. However, sometimes market volatility increases even in the absence of any news. Interestingly,
market-moving news releases are not always of local origin, suggesting spillover effects across countries. This paper examines not only the impact effect of news, but also the effect of news over time to see whether the largest swings in stock prices indicate a change in the mood of investors. The rest of this paper is organized as follows. Section 2 presents a short chronology of the crisis and reports the distribution of the individual stock returns over the sample and in days of market jitters. Section 3 describes our classification of the news. Sections 4 and 5 are the core of the paper and report all the results about what triggers market jitters. Section 6 concludes. #### 2. A characterization of markets in crisis To motivate our classification of the news that rocks markets, we first present a brief chronology of the crisis. Next, we describe the distribution of stock market returns during the crisis and in days of market jitters. ### 2.1. A chronology of the crisis² While the official onset of the Asian crisis was marked by the devaluation of the Thai baht on July 2, 1997, the speculative attack against some of the Asian currencies started earlier on. For example, the first episode of notable pressure on the Thai baht occurred in July 1996, following the collapse of the Bangkok Bank of Commerce and the injections of liquidity by the Bank of Thailand to support the financial system. The attack peaked on May 14, 1997 amid concerns of political instability, with the stock market declining almost 7 percent. Concerns about the baht heightened on June 19, when Thailand's Finance Minister Virava—a supporter of the peg—resigned and the stock market suffered one of the largest declines (about 11 percent). The suspension of operations of 16 cash-strapped finance companies fueled more ² This section draws from Baig and Goldfajn (1998); Frankel and Schmukler (1998); Kaufmann et al. (1998); Radelet and Sachs (1998); Roubini (1998). worries about the fragility of the financial sector in Thailand and led to further withdrawals of foreign funds, which in turn triggered the floating of the Thai baht on July 2. The abandonment of the peg in Thailand was followed by a more free float of the Philippines peso on July 11 and the abandonment of the defense of the Malaysian ringitt on July 14. With the crisis still confined to these countries, volatility in financial markets surged dramatically, fueled in part by inflammatory statements by government officials. For example, on July 24, the ringgit hit a 38-month low, following Malaysian Prime Minister Mahathir's bitter attack on 'rogue speculators'. But market jitters were also prompted by the introduction (or elimination) of restrictions on financial market transactions. For example, on September 3, the Malaysian government banned short-selling on equity markets and imposed restrictions on forward sales of the ringgit, with the stock market in Kuala Lumpur collapsing about 8 percent. Restrictions were partly removed on September 5, leading to a stock market rally in Malaysia and neighboring countries. Thus, while economic fragility is at the core of the crisis, political uncertainty provoked more instability in financial markets. By August 1997, the crisis had engulfed Indonesia, with the rupiah starting to float on August 14. In October, the currency crisis spread to Taiwan, with the devaluation of the Taiwanese dollar creating doubts about the sustainability of the Hong Kong dollar peg. Tension escalated in the region and in a matter of days, the Hang Seng index lost about 30 percent of its value³. The announcement of the financial aid package for Indonesia on November 3 helped to restore calm to the region⁴. However, the calm was not long lasting and the crisis continued to spread. The epicenter of the crisis then moved to Korea, with stocks collapsing around Asia on November 7 as currency jitters shocked Korea. Only the reports leading to the announcement that Korea would seek a rescue package from the IMF on November 21 calmed markets somewhat. However, the gains were short-lived, as the stock market lost all its gains after the announcement and it became clear that growth would collapse in response to the increase in taxes and spending cuts required in the IMF bailout package. As the Korean crisis continued to deepen, Japan also started to take the center of the stage after the announcement on November 24 that Yamaichi Securities Co. Ltd., the fourth largest securities house in Japan, was closing its doors. In December the crisis escalated, with rumors that the Indonesian President Suharto was extremely ill and concerns that Korea's financial crisis could lead to a debt moratorium. On December 11, Korean financial markets experienced further declines following Moody's downgrade of Korea's foreign currency bonds. On December 19, foodstuff trader Toshoku Ltd. filed for bankruptcy, raising the spectre of more to follow, and ³ Interestingly, while during the period October 20 to November 3 the Hang Seng index experienced eight of the largest fluctuations, there is basically a complete absence of any relevant news, economic or political, local or foreign, explaining these market iitters. ⁴ On that day, Hong Kong saw some of the most dramatic gains, with the Hang Seng index rising about 6 percent during the day. the Japanese stock market collapsed. By early January, Indonesia added to the ongoing panic by reneging on promised structural reforms. By mid-January, somewhat calmer markets returned on the news that international banks had agreed to roll over much of Korea's short-term debt and as Korea was upgraded by international credit companies on January 19. Indonesia's willingness to agree to a tough IMF package was also welcomed. Again, the calm proved to be short-lived as Indonesia started to flirt with the idea of introducing a currency board and the IMF made it clear that it was not going to support the Indonesian plans to peg the rupiah to the dollar. From February up to the end of May, markets did not stage a comeback nor did they collapse, with markets rallying somewhat on the announcement of trade surpluses in Thailand (March 13) and tumbling on news of unrest and looting in Indonesia (May 6, May 13–18). Our sample ends in May with the resignation of President Suharto. #### 2.2. Financial markets in crisis: returns and volatility The crisis that erupted in Thailand in July 1997 engulfed, within a couple of months, Indonesia, Hong Kong, Japan, Korea, Malaysia, the Philippines, Singapore, and Taiwan. This section examines the behavior of stock markets in these nine countries⁵. As is traditional in the empirical literature that examines the behavior of worldwide stock markets, we focus our analysis on the national stock indices valued in US dollars. Table 1 provides some stylised evidence on the behavior of stock markets in these countries in the 1990-1996 period and since 1997. The table displays for each country the mean, standard deviation, minimum, and maximum of the daily percent changes in stock market prices. While in the early 1990s, stock markets in Asia soared, increasing about 0.04 percent on average per day, between January 1997 and May 1998 the average daily change in these markets was negative for all markets except Taiwan. For instance, stock markets in Indonesia, Korea, and Thailand declined at an average of 0.53, 0.32, and 0.27 percent per day, respectively. Volatility also surged dramatically. For example, the standard deviation of the daily changes in prices increased from an average of 1.4 percent in the early 1990s to 2.9 percent since January 1997, with maximum daily moves increasing from an average of 8.0 percent to 15.4 percent over all countries. While volatility increased on average in all countries in the region, Indonesian and Korean financial markets are the ones that exhibited more jittery financial markets, with daily changes reaching 20 percent in the case of Korea and about 29 percent in the case of Indonesia. Only Taiwan has exhibited less volatility since 1997 compared with the early 1990s. Fig. 1 plots stock market prices in the nine countries in our sample. The figure also shows the days of extreme market volatility for each country, the 20 days with ⁵ The nine stock indices in the sample are: Hang Seng Stock Index (Hong Kong), Jakarta Composite Index (Indonesia), Nikkei 500 (Japan), Korea Composite Index (Korea), Kuala Lumpur Index (Malaysia), Philippines Composite Index (Philippines), Stock Exchange of Singapore All Index (Singapore), Taiwan Weighted Index (Taiwan), and the Stock Exchange of Thailand (Thailand). Table 1 Stock market returns in US dollars (in percent): summary statistics | | | ket jitters | Standard deviation | 8.15 | 15.28 | 4.02 | 12.89 | 10.49 | 7.76 | 5.74 | 4.27 | 9.46 | 8.67 | |---|------------------------------|------------------------|--------------------|-----------|-----------|-------|--------|----------|-------------|-----------|--------|----------|---------| | | | Days of market jitters | Mean | -0.99 | -2.89 | -0.13 | -0.80 | 1.67 | 0.35 | -1.00 | -1.92 | 3.31 | -0.27 | | | | | Maximum | 18.84 | 28.67 | 6.82 | 20.47 | 16.09 | 14.22 | 10.27 | 5.14 | 18.35 | 15.43 | | | 866 | | Minimum | -13.69 | -17.03 | -5.53 | -19.16 | -12.75 | 96.6- | -8.92 | -9.50 | -13.38 | -12.21 | | | January 1, 1997-May 25, 1998 | | Standard deviation | 2.54 | 4.87 | 1.51 | 4.02 | 3.44 | 2.65 | 1.82 | 1.71 | 3.44 | 2.89 | | | January 1, 19 | All days | Mean | -0.08 | -0.53 | -0.09 | -0.32 | -0.40 | -0.24 | -0.19 | 0.01 | -0.27 | -0.23 | | | | | Maximum | 5.86 | 3.25 | 11.01 | 8.71 | 9.92 | 9.19 | 4.97 | 10.53 | 8.96 | 8.05 | | | 31, 1996 | | Minimum | -8.45 | -4.81 | -7.50 | -8.09 | -7.34 | -6.03 | -6.31 | -9.79 | -8.57 | -7.43 | | I | 1, 1990-December 31, 1996 | | Standard deviation | 1.36 | 0.86 | 1.43 | 1.45 | 1.23 | 1.48 | 0.94 | 2.09 | 1.65 | 1.39 | | | January 1, 19 | | Mean | 0.10 | 0.03 | -0.01 | -0.02 | 90.0 | 0.09 |
0.03 | 0.03 | 0.01 | 0.04 | | | Country | | | Hong Kong | Indonesia | Japan | Korea | Malaysia | Philippines | Singapore | Taiwan | Thailand | Average | Fig. 1. Stock market indices in US dollars and days of stock market jitters. January 1, 1997 = 100; ▲, days of positive market jitters; ●, days of negative market jitters. largest (positive or negative) daily changes in the stock market, which are the focus of our paper. Note that market jitters started earlier in Thailand, with about eight of the largest daily changes occurring before the beginning of October. In contrast, December 1997 and January 1998 were the most volatile months in Korea, with 13 out of the 20 big changes taking place during those months. The collapse in Indonesia started even later, with 15 of the 20 largest daily changes occurring in 1998. Interest- ingly, while there is a pronounced negative trend in all markets since 1997, about 76 of the 180 largest changes are positive. This suggests large reversals in the mood of investors. In fact, as already shown in Table 1, stock market returns in days of market jitters are on average positive for about one-third of the countries. Part of the increase in volatility in the dollar value of stock prices since 1997 reflects volatility in the exchange rate. To examine the contribution of exchange rate fluctuations to the volatility of the stock market index in US dollars, we decompose the daily fluctuations into movements in the stock index in local currency and movements in the exchange rate. The bottom right panel in Fig. 1 reports the contribution of exchange rate movements to the daily fluctuations of the stock indices in US dollars in days of market jitters and over the entire sample (January 1, 1997 to May 25, 1998). The exchange rate effect varies somewhat across countries. For example, at one extreme is Hong Kong with a fixed exchange rate system in the sample examined and all the movements in financial markets reflecting only fluctuations in stock prices in local currency. At the opposite end is Indonesia, with a dramatic collapse of the value of the rupiah. In this last case, exchange rate movements explain about 70 percent of the daily change of the stock index in dollars since 1997. For the rest of the countries, movements in the exchange rate explain about 50 percent or less of the daily fluctuations of the stock market index in dollars. Fig. 2 displays the distribution of the largest swings over time, distinguishing between rallies (the positive bars) and collapses (the negative bars)⁶. Market volatility peaked in the months of October through January. In fact, volatility jumped on October 28, when the Hong Kong market collapsed, with seven out of the nine countries posting losses averaging about 9 percent. During November and December, a total of 47 large fluctuations took place, of which 27 were negative. Markets Fig. 2. Evolution of market turbulence. Bars indicate the number of countries that experience market jitters on a particular day. Positive (negative) bars indicate market upturns (downturns). ⁶ For example, a bar equal to three means that three markets experienced large rallies on that day. rebounded sharply in mid-January. Seven out of the nine countries posted large gains on January 14 and six out of nine on January 19. Markets remained jittery to some degree until February, calming somewhat after mid-February 1998. These large swings are the focus of this paper. #### 3. The news that rocked financial markets As examined in Section 2, the news that rocked financial markets during the Asian crisis was not confined to economic news. In fact, political events, such as the resignation of President Suharto in Indonesia, have also been at the heart of the gyrations of financial markets since January 1997. Thus, to study the onset and propagation of the Asian crisis, it is important to collect all news, local and foreign, that provided information to investors on both the state of the economy and future policy actions. Our source of information is Bloomberg; however, we checked that the analysis in Bloomberg is consistent with that of financial newspapers, such as the Financial Times, and found that the alternative sources of information largely coincided. News releases were classified according to the country of origin and the sector in which the news originated. News can originate in more than one country, and there might be news from more than one sector on any given day. In our sample, all news releases originated in the nine countries in our sample or in the United States or China. We classified news into eight categories: (1) agreements with international organizations or financial community; (2) credit ratings by international agencies; (3) economic news, including both real, financial, and external sectors' news; (4) monetary policy; (5) fiscal policy; (6) political news, including political events and talk; (7) capital controls; (8) 'no news'. In turn, we classified all the releases of information by the country of origin. For each country, foreign news releases are those which originated in any of the neighboring countries or in the United States. As summarised in Tables 2 and 3, most of the large price changes were related to local news (74 percent on average for all countries), with the swings in stock prices in Indonesia, Japan, and Korea being most related to domestic news (19, 20, and 18 out of 20 news for each stock market, respectively). Still, for some countries, foreign news mattered the most. For example, the news releases that moved markets in Singapore were mostly of foreign origin. Regarding the type of news that generated market jitters, 33 events (18 percent) were of a political nature, 29 (16 percent) were related to economic news, and 23 (13 percent) were related to agreements with the international community. Finally, in 62 events (34 percent), the fluctuations of stock prices could not be linked to the release of economic or other information⁷. ⁷ Interestingly, the absence of fundamental economic or political news coincident with many of the dramatic stock market moves in the nine Asian countries since January 1997 is not exceptional. For example, Kaminsky (1998b) found that about half of the largest US stock market swings since the beginning of the 1980s were unrelated to the arrival of news. These findings are not new; in fact, many studies of asset pricing have rejected the view that new information is the driving force behind asset price movements. For example, Roll (1988) shows that economic news releases explain at most one-third of the monthly variation in individual stock returns. The Appendix table in the Working Paper version of this paper tallies the identifiable sources of news that move financial markets in the selected days, along The press information is then transformed into dummy variables, to facilitate estimation of the impact of all the different news on the markets. These dummy variables take a value of 1, -1 when there were information releases and zero if in a specific day there was no news related to that particular type of information. In particular, the variable agreements with multilateral or bilateral organizations and the international financial community take the value $1 \ (-1)$ whenever the country accepted or became closer to (moved away from) accepting an agreement with these institutions and 0 otherwise. The variable credit rating agencies take the value 1 whenever international credit agencies upgraded a country, -1 whenever they downgraded it, and 0 otherwise. The variable capturing information on the economy is equal to 1 (-1) when the releases suggest a better (worse) outlook for either the financial, real, or external sectors of the economy. The variable for monetary policy is equal to 1 (-1) when the releases of information suggest an expansionary (contractionary) monetary policy and 0 otherwise. The variable fiscal policy is equal to 1 whenever the government pursues expansionary fiscal policy, -1 whenever the government pursues contractionary fiscal policy, and 0 otherwise. The variable capital controls take the value 1 whenever restrictions on capital movements are lifted, -1 whenever more restrictions are imposed, and 0 otherwise. The variable political news takes the value 1 whenever there are events that generate political stability, -1 in the opposite cases, and 0 otherwise. The literature on herding behavior of investors and contagion effects stresses that sometimes investors just follow the market in the belief that market indices might embody relevant information, without using resources to uncover the behavior of market fundamentals in the different countries. In these circumstances, we could observe the stock market in one country collapsing just because the stock market in another country has collapsed, with no particular information release justifying that move. Thus, market jitters on those days with 'no news' may reflect precisely those herd instincts of the market itself⁹. To capture the possible 'herding' behavior, we with the associated percentage changes in the stock market index in the nine countries and our classification of the news (Kaminsky and Schmukler, 1999). ⁸ Note that 'political stability' may have different meanings in different episodes. For instance, the illness of President Suharto provoked instability as it was unclear who the successor was going to be and the type of policies that a future government might implement. In contrast, President Suharto's announcement that he was going to resign brought about stability because, at that time, this change in government meant that Indonesia could avoid disaster. ⁹ On most of the days with no news, the financial press refers to investors' concerns about the domestic economy although no economic news releases occur in those days. This is why we interpret the swings in those days as the product of herding behavior. However, market
jitters in days of no news and concerns about the economy could also suggest the presence of noise traders, with rallies or downturns completely unrelated to market fundamentals. Moreover, the fluctuations on those days may reflect investors' delayed reaction to previous news, with investors taking several days to grasp the full effect of some of the economic releases. Also, market jitters in those days could be a reaction to news only known by the so-called 'informed' investors. Still, the sheer magnitude of the reaction suggests that the actions of those informed traders may have been imitated by a wider spectrum of investors—the herd. In all cases, it is impossible to isolate the cause triggering market jitters using just the information from press releases. With this caveat in mind, we continue to identify days of no news with days of herding behavior. Table 2 Origins of market turbulence: country of origin | onesia . | |---| | 36 24 21 18 16 | | 19 0 20 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | *The number for Singapore adds to more than twenty since one of its market jitters is attributed to news from three countries. Table 3 Origins of market turbulence: sector of origin | Market jitters in: | Number of news items of type: | | | | | | | | | | |--------------------|-------------------------------|----------|------------------|---------------|--------------------|--------------------------|----------------|---------|--|--| | | Political | Economic | Capital controls | Fiscal policy | Monetary
policy | International agreements | Credit ratings | No news | | | | Hong | 2 | 1 | 0 | 1 | 1 | 1 | 1 | 13 | | | | Kong | | | | | | | | | | | | Indonesia | 8 | 2 | 0 | 2 | 1 | 4 | 0 | 3 | | | | Japan | 4 | 7 | 0 | 1 | 1 | 1 | 0 | 6 | | | | Korea | 1 | 3 | 0 | 0 | 2 | 7 | 4 | 3 | | | | Malaysia | 3 | 3 | 2 | 1 | 1 | 5 | 1 | 4 | | | | Philippines | 2 | 1 | 0 | 0 | 4 | 0 | 0 | 13 | | | | Singapore | 4 | 3 | 1 | 0 | 1 | 3 | 0 | 8 | | | | Taiwan | 5 | 7 | 2 | 0 | 1 | 0 | 0 | 5 | | | | Thailand | 4 | 2 | 2 | 2 | 0 | 2 | 1 | 7 | | | | Total | 33 | 29 | 7 | 7 | 12 | 23 | 7 | 62 | | | create a dummy variable that equals 1 when the analysis in the financial press indicates that there are no apparent news releases and zero otherwise. Later on, we also examine whether investors' 'moods' spread across national borders, that is, whether herding behavior is contagious, or is contained within the domestic frontier. To do so, we classify the days with no news into days with no local news and days with no foreign news. Days with no local news are the days in which market instabilities start in the local economy. If, instead, financial headlines indicate that market rallies or downturns start in a neighboring country, we classify those days as days with no foreign news. #### 4. What triggers market jitters? This section estimates the effect of the different types of news releases on the stock markets of the nine countries examined¹⁰. First, it examines the average response of the markets to different types of news. It also examines the average response in days of no news, that is, the average response when some stock markets move because other markets (in the same or foreign country) move or just because of investors' concerns unexplained by the release of any information. We can interpret this last ¹⁰ See Baig and Goldfajn (1998); Ganapolsky and Schmukler (1998) for an analysis of the effects of international agreements and political announcements on financial markets during the Asian and the Tequila crises. See also Edison (1997) for another approach to studying financial market reactions to news. response as the pure 'herding' behavior effect¹¹. That is, this response captures the average reaction of investors when they follow the market and do not take the time and expense to make their own assessment about the market fundamentals. Second, this section seeks to determine whether domestic developments are at the source of stock market volatility or whether information from other countries explains a large fraction of stock price movements. That is, we study whether markets mostly move in response to fluctuations in domestic fundamentals or there are cross-country spillover effects. Since we classify the days with no apparent news on days in which domestic markets follow foreign markets and days on which panics or euphorias are confined to one country, we can also examine whether herding behavior is contagious. Third, this section examines several claims of the theories of herding behavior and financial contagion concerning the asymmetric response of investors to good and bad news in good and bad times. For example, Rigobon (1998) indicates that bad news becomes no news as the recession in the economy deepens. Also, Kodres and Pritsker (1998) suggest that in bad states, with collapses in the banking sector, the asymmetries in information deepen, magnifying the contagion effect. To examine whether news releases originating in different sectors of the economy have different effects on stock markets, we run regressions of price changes on the dummy variables representing each of the announcements. Our regression is 12 $$R_t^j = \alpha_0 + \sum_{i=1}^n \alpha_i D_t^i + \epsilon_t^j, \tag{1}$$ where R_t^i is the change in the dollar value of the stock market index in country j (in percent) from the market closing in t-1 to the market closing in t, D_t^i is a dummy variable related to sector i and reflects the news releases after markets closing in t-1 to the closing in t. There are eight dummy variables (n=8), the first seven are related to the different 'news', the last one D^8 is the 'no news' dummy. The coefficients of interest are the α_i , which measure the impact of news originating in different sectors and the average impact effect in days of no news. The results are reported in Table 4, column 1. With the exception of fiscal news, all other information releases have significant impact effects on stock market returns. In particular, news related to agreements with international organizations and credit rating agencies has a larger effect on returns, with coefficients indicating that, on average, stock prices change between 10 and 11 percent on days with this type of news release. Interestingly, and in contrast to the claim that IMF programs add to the panic and to the virulence of the financial crisis, we find that, on average, stock ¹¹ In fact, herding behavior may also be reflected in an over- or under-reaction to fundamental news. This type of herding behavior cannot be tested in this framework. Over- or under-reactions can be tested only in the context of a completely specified model of the economy. ¹² We run both pooled and panel regressions. We only report the results from the pooled estimation because the panel regression results are similar and the fixed effects are not significantly different from zero. Table 4 Regression analysis | Explanatory variables | Dependent variables | | | | | | | |---------------------------------|---------------------|---|---|--|--|--|--| | | | Percent change
in stock market
prices | Percent change
in stock market
prices | Absolute
percent change
in stock market
prices ¹ | | | | | | OLS | Non-linear least | squares | OLS | | | | | Constant | -0.45 | -0.52 | 2.69 | _ | | | | | | (-0.64) | (-0.74) | (1.07) | | | | | | Political news | 7.53*** | 8.09*** | 11.62*** | 8.17 | | | | | | (6.40) | (6.22) | (3.68) | (7.9) | | | | | Economic news | 6.07*** | 6.24*** | 9.22*** | 6.88*** | | | | | | (4.56) | (4.50) | (3.25) | (9.12) | | | | | Capital controls | 7.29*** | 7.62*** | 10.55* | 9.82*** | | | | | 1 | (2.70) | (2.73) | (1.88) | (5.45) | | | | | Fiscal policy | 0.76 | -0.16 | 0.71 | 8.83*** | | | | | 1 2 | (0.03) | (-0.054) | (0.19) | (7.20) | | | | | Monetary policy | 3.90* | 3.94* | 6.34* | 8.26*** | | | | | | (1.92) | (1.83) | (1.88) | (7.51) | | | | | International agreements | 9.63*** | 10.49*** | 13.25*** | 10.75*** | | | | | <u> </u> | (6.51) | (5.97) | (3.67) | (12.26) | | | | | Credit ratings | 10.67*** | 11.08*** | 13.95*** | 10.99*** | | | | | | (3.95) | (3.97) | (3.66) | (5.39) | | | | | No news | -2.44** | -2.09* | -5.58** | 7.10*** | | | | | | (-2.15) | (-1.66) | (-2.09) | (16.83) | | | | | Differential effect | | | -0.61* | | | | | | of good news | | | (-1.94) | | | | | | Differential effect | | -0.22 | | | | | | | of foreign news | | (-1.22) | | | | | | | Differential effect | | 0.48 | | | | | | | of no news and foreign | | (0.43) | | | | | | | Number of observations | 180 | 180 | 180 | 180 | | | | | Adjusted R ² | 0.42 | 0.42 | 0.43 | 0.45 | | | | | L-M test for heteroscedasticity | 2.09 | 0.91 | 2.50 | 3.89** | | | | #### Notes: markets rally on the day agreements are announced. Not surprisingly, changes in country ratings also add to the volatility of the markets, with stock market downturns averaging about 10 percent in days of credit downgrades. These dramatic effects are not surprising because credit downgrades can, in fact, create havoc in an economy by sharply reducing the ability of a country to borrow in international markets, thus fueling a profound credit crunch, a further deterioration of the economy, and a col- ^{***, **,} and * indicate statistical significance of 1, 5, and 10 percent respectively (t-statistics in ¹Robust standard errors are used, since the L-M test suggests the presence of heteroscedasticity. lapse in the stock market. This credit-crunch effect has been recently examined by Radelet and Sachs (1998), who stress that when a credit rating agency downgrades the sovereign debt of a country, all debt instruments from that country might have to be downgraded accordingly because of the sovereign ceiling doctrine. As a result,
commercial banks in the country that turn out to be rated as sub-investment grade can no longer issue internationally recognised letters of credit for domestic exporters and importers, isolating the country from international capital markets. New information on political issues, capital controls, and the economy has a somewhat smaller effect, the coefficients in these cases oscillate around 7¹³. The effects of monetary policy are more modest and average about 4 percent. Finally, on average, the days of no information releases are days with market downturns. On average, market prices fall about 2.5 percent on those days¹⁴. Next, we examine whether the origin of news or rumors matters. We run the following regression: $$R_{t}^{j} = \alpha_{0} + \sum_{i=1}^{n} \alpha_{i} D_{t}^{i} + \sum_{i=1}^{n-1} \beta_{N} \alpha_{i} DF_{t}^{i} + \beta_{NN} \alpha_{8} DF_{t}^{8} + \epsilon_{t}^{j},$$ (2) where DF is the news or rumors with a foreign source, with the first seven dummies capturing the news and the last dummy (DF⁸) capturing foreign rumors or jitters in foreign markets in days of 'no news'. In Eq. (2), we test separately whether the effects of news releases or rumors with a foreign origin have different effects from those of domestic news or rumors. The test of whether the overall effect of foreign news (rumors) is different from that of domestic news (rumors) is a test of whether β_N (β_{NN}) is significantly different from zero. As shown in Table 4, column 2, foreign news releases seem to have a smaller effect on stock prices. However, this effect is not statistically different from zero, suggesting that there are important cross-country spillover effects during the Asian crisis. Similarly, rumors or concerns in one country trigger market jitters of similar magnitudes both in the domestic and foreign markets. Herding behavior theories suggest that reactions to good news may be different from reactions to bad news. To examine this hypothesis, we have to classify the news into 'good' and 'bad' news. News indicating political stability, a stable economy, the upgrade of credit ratings, and agreements with international organizations are classified as 'good' news. News about expansionary fiscal or monetary policy are also classified as good news, as is the removal of capital controls. We test this hypothesis by running the following regression: ¹³ Only the effect of economic news is significantly smaller than the effect of information about international agreements and credit ratings. ¹⁴ To examine whether the results just described depend on the particular sample selected, we carry out sensitivity analysis using different samples. In particular, we estimate Eq. (1) using only the top ten and the top 15 days of market jitters. The results are quite robust, with the order of the effects of the different sources of news not being affected by the sample selected, that is, agreements with international organisations and credit ratings are the news releases that trigger the largest average daily swings in financial markets and monetary and fiscal policies the smallest. These results are available from the authors upon request. $$R_t^j = \alpha_0 + \sum_{i=1}^n \alpha_i D_t^i + \sum_{i=1}^{n-1} \beta \alpha_i DG_t^i + \epsilon_t^j,$$ (3) where DG is a release of good news and n=8.15 Again, the test of whether the overall effect of good news is different from that of bad news is a test of whether β is significantly different from zero. As shown in column 3, good news seems to have a smaller effect on stock markets, providing some support for the conclusion drawn by Kodres and Pritsker (1998) that bad news and financial crises accentuate informational asymmetries and generate more contagion and herding behavior. The coefficients in the above regressions capture the average reaction of the market to information releases. Sometimes, however, good news may fail to lift investors' spirits and markets continue to collapse while bad news may still prompt a rally. The possibly changing sign of the response can be particularly important when examining the response of financial markets to changes in monetary and fiscal policies. For example, one of the most controversial issues during the Asian crisis has been whether contractionary monetary policy can stabilise financial markets, as supported by the International Monetary Fund, or send the economy into a tail spin with profound collapses in output and financial markets, as suggested by Radelet and Sachs (1998); Stiglitz (1998) among others. In fact, as examined by Kindleberger (1978): Tight money in a given financial center can serve either to attract funds or to repel them, depending on the expectations that a rise in interest rates generates. With inelastic expectations—no fear of crisis or of currency depreciation—an increase in the discount rate attracts funds from abroad, and helps to provide the cash needed to ensure liquidity; with elastic expectations of change—of falling prices, bankruptcies, or exchange depreciations raising the discount rate may suggest to foreigners the need to take more funds out rather than bring new funds in. The effects of fiscal policy have also been at the center of the policy debate during the Asian crisis, with many emphasizing the stabilizing role of contractionary fiscal policy and as many supporting the opposite view. For example, at the onset of the crisis, the IMF demands that the affected countries run a fiscal surplus of 1 percent of GDP so as to avoid a further collapse of their economies. In contrast, Radelet and Sachs (1998) argue that fiscal targets simply add to the contractionary force of the crisis. To examine whether the behavior of financial markets during the Asian crisis supports one or both sides in this policy debate, we estimate our baseline regression, shown in Eq. (1), but this time using the absolute values of the stock market changes and the absolute values of the news variables. This methodology allows us to relate the swings in the stock market to the different news regardless of the sign of the relationship. Interestingly, once we ignore the sign of the relationship between the news and the stock market swings, we find that fiscal and monetary policies do have ¹⁵ The dummy DG takes the value 1 when there are good news releases and zero otherwise. profound impacts on the stock market, with stock market swings (downturns or rallies) almost reaching 9 percent in those days. Moreover, these average effects are substantially larger than those estimated in column (1)¹⁶. The results indicate that sometimes news releases about contractionary fiscal and monetary policies trigger dramatic rallies in financial markets but they cause striking downturns in other episodes. We should also note that, overall, all the coefficients in this regression are larger than those in column (1), suggesting that, for example, sometimes agreements with international organizations or the elimination of capital controls fails to restore investors' confidence. Still, with the exception of monetary and fiscal policies, the coefficients of the other news in column 4 are not significantly different from those in column 1. Finally, the regression in absolute values allows us to capture a better measure of volatility in financial markets in days of no news. Now, the coefficient of the 'no news' dummy variable, α_8 , measures the average daily swings in days of 'no news', regardless of the sign. In contrast, in column (1), the coefficient α_8 measures average returns in those same days, but in this case downturns are offset by market rallies with this coefficient becoming substantially smaller. Once we focus on the mean of the swings in absolute values, we find that markets are about as volatile in days of no news as in days of relevant economic information, 7.1 versus 6.88 percent, suggesting the presence of important herding behavior and contagion effects. As discussed in the Introduction, frictions in information may lead to herding behavior with signals having a different information content over the crisis cycle. Moreover, investors may react differently to 'good' and 'bad' news as the crisis progresses. To examine this hypothesis, we need to allow for the possibility of timevarying coefficients, that is, we need to estimate rolling regressions as follows: $$R_t^i = \alpha^0 + \sum_{i=1}^n \alpha_t^i DG_t^i + \sum_{i=1}^n \beta_t^i DB_t^i + \epsilon_t^i,$$ $$(4)$$ where DG is good news and DB is bad news 17 . Since for some of the news, such as news concerning fiscal policy, there are not enough releases to allow us to estimate time-varying coefficients, we only estimate time-varying regressions for four types of news, that is, n is equal to four. The results are reported in Fig. 3, where we plot the time-varying coefficients for the different dummy variables. Note that the response to good news about international agreements seems somewhat larger after international banks agree to rollover Korea's short-term debt in January 1998. In contrast, the daily swings in financial markets in days of no news become more pronounced as the crisis deepens, with moody investors driving prices down still further even in the absence of any fundamental news. While the results suggest a ¹⁶ Still, these responses are statistically smaller than the response of financial markets to either international agreements or credit ratings news. ¹⁷ Note that now, the dummy variables $DG^i(DB^i)$ take the value 1 when there are 'good' ('bad') news releases and zero otherwise. Also, since the 'no news' dummy cannot be decomposed into 'good' and 'bad,' we can just estimate one coefficient That is, for that dummy variable $\alpha_t = \beta_t$. Fig. 3. Time-varying effect of news on stock markets. These plots report the evolution of the coefficient α^i and β^i in Eq. (4): $$R_t^i = \alpha^0 + \sum_{i=1}^n \alpha_t^i \mathrm{DG}_t^i +
\sum_{i=1}^n \beta_t^i \mathrm{DB}_t^i + \epsilon_t^i.$$ Confidence bands represent ± 1 SE. DG (DB) takes the value of 1 if there is 'good' news ('bad' news) and zero otherwise. For each series, the initial values of both coefficients were estimated using a sample composed of the first 20 observations. Each subsequent value was estimated by adding one observation to the sample until all observations were included. somewhat changing reaction to news and in days of 'no news' as the crisis progresses, the estimates do not provide a strong overall evidence favoring the hypothesis of changing informational content of news over the course of a crisis. #### 5. Are market jitters persistent? While we focus on the days of extreme market jitters, these days may just capture 1-day episodes that do not have long sustained large effects on financial markets. To study whether market jitters imply a persistent change in the mood of investors, we rely on event-study methods commonly used in the finance literature. The main question we ask is whether the behavior of the stock market following these events is sufficiently different from its behavior in the days leading up to the event. To do so, we need to define *normal returns* (μ_{τ} where τ denotes the date of the event), which reflect the typical behavior of the stock market in the days before each event¹⁸. In practice, we estimate the normal return by computing the mean daily return over the 10 business days that preceded each event $$\mu_{\tau} = \sum_{j=1}^{10} R_{\tau-j}/10. \tag{5}$$ Once we obtain the estimates of normal returns for each event, we compute *abnormal* returns, $R_t - \mu_{\tau}$ for $t = \tau - 10,...,\tau + 10$. Each study uses a 21-day window, which includes 10 days before and 10 days after the event¹⁹. Fig. 4 summarises the event-study results in some detail. The four plots show the cumulative abnormal returns over that window for all stock markets around the time of large 1-day market rallies or downturns. The events are divided between those days with news and days with no apparent sources of new information. The top figures are the events related to no news releases. The left figures are the events with positive market jitters. Day zero is the day of market jitters. The results suggest an asymmetric response of financial markets after the 1-day largest market rallies and downturns. In particular, according to this event study analysis, large daily market rallies tend to be sustained while market downturns are usually reversed within the following 10 days. Typically, after experiencing a large gain, the stock market rally continues. For example, cumulative abnormal returns are about 15 percentage points at day 10. Although differences do not appear substantial in the short run, cumulative abnormal returns seem to increase more in the case of positive movements with news, relative to the no-news episodes. A different picture emerges from the analysis of large daily downturns. On average, after experiencing a correction, markets recover, with the recovery being somewhat faster for those events with no news. The pattern during market rallies is consistent with investors following momentum trading, buying previous winners. This is not the case in market ¹⁸ Sometimes in the financial literature, the typical event study uses a broader market index return as a proxy for normal returns. This is because those event studies focus on the possible abnormal returns in a particular industry and control for the state of the economy using a broader market index. This is not the purpose of our analysis. Instead, we want to examine whether different news releases have a lasting impact on financial markets relative to their behavior before that particular piece of news. ¹⁹ Sometimes the days of market jitters in each country are separated by less than 21 days. In these cases, we estimate the event studies using the overlapping events too. #### Proportion of Days with Persistent Market Jitters | | Market | Market | |--------------------------|---------|-----------| | News of Type: | Rallies | Downturns | | Political News | 0.61 | 0.20 | | Economic News | 1.00 | 0.57 | | Capital Controls | 0.80 | 0.50 | | Fiscal Policy | 1.00 | 0.50 | | Monetary Policy | 1.00 | 0.67 | | International Agreements | 0.79 | 0.33 | | Credit Ratings | 0 | 0.50 | | No News | 0.68 | 0.37 | | No News | 0.66 | 0.37 | | | Market | Market | |----------------------|---------|-----------| | News Originating in: | Rallies | Downturns | | Hong Kong | 1.00 | 0.33 | | Indonesia | 0.83 | 0.21 | | Japan | 0.63 | 0.42 | | Korea | 0.56 | 0.82 | | Malaysia | 0.67 | 0.36 | | Philippines | 0.80 | 0.40 | | Singapore | 1.00 | 0.33 | | Taiwan | 0.83 | 0.50 | | Thailand | 0.67 | 0.38 | Fig. 4. Market jitters: event-study analysis. The solid line is the mean of cumulative aggregate returns (CAR) in percent. The dashed lines are \pm 1 SE from the mean. Persistent positive (negative) movements are defined as movements with CARs that remain positive (negative) on day 10. downturns, when investors do not seem to be selling previous losers, and in fact may be buying in the deeps. Fig. 4 also examines whether the type of news or the country of origin of the news affects the degree of persistence of market jitters. We classify positive (negative) shocks as persistent when the cumulative abnormal returns are still positive (negative) 10 days after the day with the large shock. The tables at the bottom of Fig. 4 show that the origin of news does not basically affect the degree of persistence of the shocks in the stock market. Basically all positive shocks are persistent while negative shocks are of a more mean-reverting nature. With respect to the country of origin of the news, bad news releases originated in Korea and Taiwan have somewhat more persistent effects that bad news originated in other countries. #### 6. Conclusions The abruptness and virulence of the 1997–1998 Asian crisis have resurrected once again the debate about the causes of crises. There are many that support the view that deteriorating market fundamentals are at the core of the crisis. Others have suggested self-fulfilling crises or investors' herding behavior. This paper does not attempt to inquire into the origin and the extent of the Asian crisis. Its goal is more limited, it only examines the sources of the largest daily swings in financial markets. While the goal is more limited than a general inquiry into the causes of the Asian meltdown, it is nonetheless quite relevant in view of the chaotic financial environment of East Asia in 1997–1998, where daily changes in stock prices of as much as 10 percent became commonplace. This paper examines the events that trigger those market jitters and proposes a methodology for capturing herding behavior and contagion effects using high frequency data. The analysis is concentrated in the 20 largest 1-day swings in stock prices (in dollars) in nine Asian countries from January 1997 to May 1998 (a total of 180 daily changes). Our main results indicate that some of the largest 1-day swings cannot be explained by any apparent substantial news, economic or political, but seem to be driven by herd instincts of the market itself. Interestingly, our results also indicate that rumors or concerns unrelated to the release of relevant information affect foreign markets as strongly as they affect domestic financial markets, suggesting the presence of important contagion effects. Moreover, as the crisis deepens, daily reactions in the absence of relevant news become more pronounced perhaps indicating an increase in uncertainty and asymmetries in information, which can magnify the contagion effect, as in Kodres and Pritsker (1998). When news releases do matter, the ones that have more weight on financial markets are those releases about agreements with the international community and credit rating agencies. News releases about monetary and fiscal policies are also at the center of the daily instabilities. In fact, over several episodes, tight policies contribute to rallies but in others they steer the market into deep downturns. Interestingly, there is also some evidence that investors, overall, react instantaneously more strongly to bad news compared to their reactions to good news. Again, we could argue that bad news in crisis episodes may increase uncertainty, accentuating herding behavior. While the instantaneous reactions to bad news are stronger than those to good news, our event-study analysis indicates that the one-day market rallies are sustained and trend-changing while news or rumors that trigger market panics do not have persistent effects. These results suggest a recurring pattern of asymmetric response of investors to 'good' and 'bad' news that should be explained by the different theories of herding behavior and contagion in particular, and more in general by theories of investors behavior. Interestingly, the pattern during market rallies is consistent with investors following momentum trading, buying previous winners. This is not the case in market downturns, when investors do not seem to be selling previous losers. All our results come from observations in 'crisis' times. One issue that would be interesting to examine is the reaction of markets to news in 'good' times. This type of evidence would allow us to make progress in our understanding of the way investors acquire new information about the state of the economy and also about their investment-trading strategies. #### Acknowledgements We have benefited from insightful discussions with Stjin Claessens, Hali Edison, Ilan Goldfajn, Aart Kraay, Kees Koedijk, Matthew Pritsker, and Anthony Richards. We thank Matteo Ciccarelli, Pushan Dutt, Bernadette Ryan, Arun Sharma, and Jon Tong who helped us with excellent research assistance at different stages of the project and Eung Ju Kim for his help in collecting news. We also thank seminar
participants at The World Bank, the Annual Meeting of the Latin American and Caribbean Association (Buenos Aires, October 1998), and the Conference 'Perspectives on the Financial Crisis in Asia' (New York, October 1998) and an anonymous referee for very helpful comments. The World Bank Research Committee kindly provided financial support for the paper. The views expressed in this paper are those of the authors and should not be interpreted as reflecting those of the World Bank, its Executive Directors, or the countries they represent. #### References - Baig, T., Goldfajn, I., 1998. Financial markets contagion in the Asian crises. Mimeo, International Monetary Fund, August. - Banerjee, A., 1992. A simple model of herd behavior. Quarterly Journal of Economics 107, 797–817. - Calvo, G., Mendoza, E., 1996. Mexico's balance-of-payments crisis: a chronicle of a death foretold. Journal of International Economics 41, 235-264. - Calvo, G., Mendoza, E., 1997. Rational herd behavior and the globalization of securities markets. Mimeo, University of Maryland. - Corsetti, G., Pesenti, P., Roubini, N., 1998. What caused the Asian crisis? Mimeo, New York University. Edison, H., 1997. The reaction of exchange rates and interest rates to news releases. International Journal of Financial Economics 2, 87-100. - Eichengreen, B., Wyplosz, C., 1993. The unstable EMS. Brookings Papers on Economic Activity 2, - Frankel, J., Schmukler, S., 1998. Country funds and asymmetric information. World Bank Policy Research Working Paper No. 1886. - Ganapolsky, E., Schmukler, S., 1998. The impact of policy announcements and news on capital markets: crisis management in Argentina during the tequila effect. World Bank Policy Research Working Paper - Kaminsky, G., 1998. What moves financial markets? Mimeo, Board of Governors of the Federal Reserve System, June. - Kaminsky, G., 1998. Banking and currency crises: the early warnings of distress. International Finance Discussion Paper No. 629, Board of Governors of the Federal Reserve System, October. - Kaminsky, G., Reinhart, C., 1996. The twin crises: the causes of banking and balance of payments crises, Board of Governors of the Federal Reserve System. International Finance Discussion Paper No. 544. - Kaminsky, G., Schmukler, S., 1999. What triggers market jitters? A chronicle of the Asian Crisis. International Finance Discussion Paper No. 634. Board of Governors of the Federal Reserve System. - Kaufmann, D., Mehrez, G., Schmukler, S., 1998. The East Asian crisis: was it expected? Mimeo, World Bank. - Kindleberger, Ch., 1978. Manias, Panics, and Crashes. Basic Books Inc., New York. - Kodres, L., Pritsker, M., 1998. A rational expectations model of financial contagion. Mimeo, Board of Governors of the Federal Reserve System, October. - Krugman, P., 1979. A model of balance-of-payments crises. Journal of Money, Credit, and Banking 11, 311-325. - McKinnon, R.I., Pill, H., 1994. Credible liberalizations and international capital flows: the overborrowing syndrome. Mimeo, Stanford University. - Obstfeld, M., 1996. Models of currency crises with self-fulfilling features. European Economic Review 40, 1037–1047. - Radelet, S., Sachs, J., 1998. The onset of the East Asian financial crises. Mimeo, Harvard University, March - Rigobon, R., 1998. Informational speculative attacks: good news is no news. Mimeo, Massachusetts Institute of Technology, January. - Roll, R., 1988. R². Journal of Finance 43, 541-566. - Roubini, N., 1998. Chronology of the Asian crisis and its global contagion in Roubini's homepage: http://www.stern.nyu.edu/nroubini. - Stiglitz, J., 1998. Economic science, economic policy, and economic advice. 10th Annual Bank Conference on Development Economics, World Bank, Washington, DC.